

Will GLAST Identify Dark Matter?

James Taylor

University of Waterloo

Ted Baltz & Larry Wai

KIPAC, SLAC

astro-ph/0610731

The Evidence for Dark Matter

Over the past decade, growing evidence from many different scales and redshifts:

nucleosynthesis ; CMB ; local structure / cluster number counts / weak lensing

Ω_b	\ll	Ω_m	\ll	Ω_T
$0.0224h^{-2} \pm 0.0009$	\ll	$0.135h^{-2} \pm 0.009$	\ll	1.0
0.04 \pm 5%		0.27 \pm 10%		1.0

Summary:

The Composition of the Universe (first quarter, 2007)

But is it CDM...
IE 0657-56 : A smoking Bullet?

Bullet Cluster - Chandra/HST press release

Implications of CDM:

Structure forms ellipsoidal 'haloes' with cuspy (\sim NFW) density profiles; profiles imply large rates for 2-body processes in halo centres \Rightarrow for WIMPs, annihilation rates can be interesting.

The Virgo consortium

Navarro et al. 2004

Diemand et al. 2007

Halo grows hierarchically, incorporating debris - dense lumps and tidal streams - from earlier phases of structure formation.

Not clear where this hierarchy ends as one goes down in mass/back in redshift...

Via Lactea - Diemand, Kuhlen, Madau)

Implications of CDM:

Structure formation does not track star formation; the smallest dark matter structures can form before last scattering, on scales much smaller than those of dwarf galaxies.

Loeb & Zaldariga (2005):

Green, Hofmann & Schwarz 2005

Diemand et al. 2005

Profumo et al 2006 : $M_c = 10^{-4} - 10^{-12} M_\odot$

Structure of the local neighbourhood:

(Some controversy about this - cf. astro-ph/0501589, 0502049, 0502213, 0508215, 0604142, 0608580)

In local solar neighbourhood, complex structure of smooth mass, old mixed streams, surviving nuclei and dense recent streams

Filling factor for streams may be close to 1, producing constant variations in direct detection rate on timescales of 100 years

Even in mixed material, strong anisotropy in plane vs. out of plane

Possible tests/effects include indirect detection (decay products, e.g. local positron excess), direct detection (collisions in lab), and dynamics?

Details depend strongly on CDM specifics

Dark Matter Gamma-ray Spectrum:

- + Consider supersymmetric neutralinos (\sim vanilla CDM WIMP candidate)
- + Most gammas via (non-rel.) quark-antiquark pairs \Rightarrow hadronization \Rightarrow pions
- + Resulting pion bump at
 $\sim m_{\tilde{\chi}}/25$ ranges from
1-100 GeV depending
on WIMP mass
- + Sharp energy cutoff,
so very different from
e.g. emission from power-
law cosmic-ray proton
spectrum

Baltz, Taylor & Wai 2007 - spectrum from DarkSUSY/Pythia

Number of Sources:

Brightness of local subhaloes depends on angular size (and thus distance) and on central density (and thus concentration and degree of stripping)

Scaling with mass/distance not trivial

Brightest sources are probably those that just fill the beam

Possibly tens or hundreds of sources detectable by GLAST over 5-year mission?

Baltz, Taylor & Wai 2007

Spectral discrimination:

Consider 5-year exposure on brightest subhalo:

30 GeV

100 GeV

200 GeV

← versus power-law proton source (GMC)

← or versus pulsar with cutoff

Source Identification:

Source	Monoenergetic Quark Spectrum	Extended	Non-variable	High-latitude	No Counterparts
Subhaloes	✓	✓	✓	✓	✓
Molecular clouds	✗	✓	✓	✓	✗
Pulsars	~	✗	✗	~	✗
Plerions	✗	✓	✓	✗	✗
SNR	✗	✓	✓	✗	✗
Blazars	✗	✗	✗	✓	✗

Summary:

- The evidence for dark matter in general, and CDM in particular, is now overwhelming
- Generic arguments point to particles in the 100 GeV-few TeV mass range as likely candidates
- Spatial/spectral/variability tests would help identify local dark matter annihilation sources
- Even if LHC measures SSM masses, astrophysical info. is still crucial e.g. to rule out KK particles
- Is also the **only** source of information about cosmology over a wide range of scales/redshifts

Posters:

P18.1 - Conrad, Jan; GLAST sensitivity to cosmological dark matter annihilations into gamma-rays

P18.2 - Morselli, Aldo; Searching for point sources of dark matter annihilation with GLAST

P18.3 - Moskalenko, Igor; Dark Matter in the Center of the Milky Way and the stars burning it

P18.4 - Sanchez-Conde, Miguel; Angel Dark matter in draco: new considerations of the expected gamma flux

P18.6 - Stark Schneebeli, Luisa Sabrina; Indirect dark matter search with the MAGIC telescope

P18.8 - Bloom, Elliott D.; GLAST LAT WIMP line sensitivity estimates

Dark matter talks tomorrow:

8.1 Dark Matter, Structure, and GLAST - M. Kuhlen (TBC)

8.2 Overview of GLAST Searches for Milky Way Dark Matter Substructure - L. Wai

8.3 Detecting Dark Matter via the Proper Motion of Microhalos - S. Koushiappas